MCO Provider Network Management #### **MCAC Access Subcommittee Meeting** Wednesday, January 13, 2021 9:30 a.m. – 11:30 a.m. - I. What is the 21st Century Cures Act? - II. What is Network Adequacy - III. Provider Network - IV. Network Adequacy Requirements - V. MCO Contacts - VI. References # What is the 21st Century Cures Act? # 21st Century Cures Act: Screening and Enrollment of Managed Care Network Providers - ▶ States must and enroll and (revalidate) all network providers of managed care plans in accordance with Medicaid FFS screening and enrollment requirements. - This does not obligate network providers to render services to Medicaid FFS Enrollees. - ► Section 5005(b)(2) of the 21st Century Cures Act extends the Medicaid FFS screening and enrollment requirements from section 1902(kk) of the Act of Medicaid Managed Care under Section 1932(d) of the Act effective January 1, 2018. # What is Network Adequacy? # **Network Adequacy** Network adequacy refers to a health plan's ability to deliver the services promised by providing access to in-network primary care and specialty physicians, and all health care services included under the terms of the MCO contract. In order to strengthen access to services in a Managed Care network, CMS has required all states to establish network adequacy standards in Medicaid Managed Care for key types of providers, while leaving states the flexibility to set the actual standards. # **Network Adequacy** DHCF Division of Managed Care has developed the Network Adequacy Standard for the Managed Care Organizations and is waiting for final approval. Upon approval, the Standards will be posted to the DHCF website. The Managed Care Contract will also be available on the DHCF website. ### 8 Required Provider Types Primary Care **Specialty** Behavioral Health **OB/GYN** Hospital Pharmacy Pediatric Dental Long-Term Services & Support ### **Provider Network** **Enrolled with** the District Must not be excluded, suspended or debarred Have a Medicaid ID & NPI Number Providers Must: Have up to date licenses and Board Certification Disclosure of Ownership Obtain a Provider Agreement Appropriate Education & Experience and Skills # MCO Responsibilities The MCO must have written guidelines and procedures to ensure Enrollees are provided Covered Services without regard to race, color, gender, creed, or religion. The MCO network of providers must have a sufficient number and variety of provider types to provide covered services to meet the needs of the enrollees. On a quarterly basis, the MCO will analyze the composition of its network and, based upon the health status and needs of its Enrollees, identify any gaps or areas requiring improvement. Government of the District of Columbia Department of Health Care Finance # **MCO** Responsibilities The MCO considered the cultural practices and beliefs related to the health care of the persons they serve, and whether they effectively serve Enrollees from various cultures. The ability of Network Providers to communicate with Enrollees who have limited English proficiency in their preferred language. The MCO submit on quarterly basis the GeoAccess reports which will address each provider type included in (Mileage and Time Standards). Government of the District of Columbia Department of Health Care Finance ### **Credentialing Process** #### Be Have Contact Submit Be Provider must **be** enrolled with the District. Provider must have an NPI#, Medicaid ID#, Tax ID# and SS#. Provider will contact the Director of Provider Relations for each health plan and express interest in joining their network. All Providers must **submit** a signed/dated application and an attestation/release form. Applications must **be** filled out correctly, completely and must be legible. - ▶ The MCO will ensure that the Provider credentialing process is completed within one hundred twenty (120) days upon receipt of all required documents. - ▶ The MCO must give a status update notifying the Provider where they are in the credentialing process. - ▶ The Provider must submit an updated Disclosure of Ownership as referenced in **42 C.F.R. § 455.104**. - ▶ A Provider must not be excluded, suspended or debarred from participating in any District, State, or Federal health care benefit program. # Network Adequacy Requirements ### **4 Access Standards Requirements** Time & Distance Standards Timely Access Standards (i.e. Appointment Wait Times) Provider to Enrollee Ratio Language and Cultural Competency Government of the District of Columbia **Accessibility** Department of Health Care Finance | Appointment Wait Time Standards | | | |---------------------------------|---|---| | Provider Type | Appointment Type | Wait Time | | Primary Care | New Enrollee Appointment Routine Appointment Well – Health for Adults 21+ Non-Urgent Referrals Diagnosis and Treatment of Health Condition (not urgent) | 45 days of enrollment
30 days of Enrollee Request
30 days
30 days
30 days | | Specialists | Non-Urgent Referral | 30 days | | Pediatrics (EPSDT) | New Enrollee Appointment EPSDT Examination IDEA IDEA Treatment | 60 days
30 days
30 days
25 days with IFSP | Government of the District of Columbia Department of Health Care Finance # **Secret Shopper** The MCO will conduct Secret Shopper activities, including test-calls and sitevisits, to assess the following: The MCOs has sufficient PCPs, Specialty Care, hospitals, mental health and dental providers in their network in order to adequately serve its Medicaid and Alliance Enrollees. The MCOs has a sufficient provider network to offer Enrollees choice among providers. The Enrollees are able to obtain referrals to specialists ### **Provider to Enrollee Ratio** 1 PCP for every 500 Enrollees (Adults) 1 PCP for every 500 Enrollees (Children and Adolescent) thru age 20 1 Dentist for every 750 (Children and Adolescent) ### **MCO Contact** #### ▶ AmeriHealth Caritas DC Carl Chapman Director, Provider Network Management 1250 Maryland Avenue, S.W. Washington, D.C. 20024 (215) 840-2943 (cell) cchapman@amerihealthcaritasdc.com #### **▶** CareFirst Community Health Plan of DC Kenny Greene Vice President External Operations 1100 New Jersey Ave, Suite 840, SE Washington DC, 20003 (202) 441-5223 kenny.greene@carefirstchpdc.com #### Health Services for Children with Special Needs (HSCSN) Awa Sall Associate Director of Contracting Provider Operations 1101 Vermont Avenue NW, Suite 1200 Washington, DC 20005 O: (202) 495-7570 | C: (202) 603-3752 ASall@Hschealth.org #### **▶** MedStar Family Choice Jeanclaud Kilo Director, Provider Networks 3007 Tilden Street, NW - POD 3N Washington, DC 20008 (202) 469-4483 (Office) 1 (800) 905-1722 Select Option 5; Press 5 for PR Representative Jeanclaud.J.Kilo@MedStar.net ### **DHCF Contact Information** ### **Contact Information** #### Felecia Vida Stovall Project Manager (Provider Relations) Department of Health Care Finance 441 – 4th Street, N.W., Suite 900 South Washington, D.C. 20001 (202) 724-2315 (office); (202) 369-1035 (cell) Felecia.Stovall@dc.gov ## References ## References: Code of Federal Regulations - ▶ 42 CFR § 438.6 Special Contract Provisions Related to Payment - ▶ 42 CFR § 438.10 General Information Requirements - ▶ 42 CFR § 438.12 Provider discrimination prohibited - ▶ 42 CFR § 438.66 State Monitoring Requirements - ▶ 42 CFR § 438.68 Network Adequacy Standards - ▶ 42 CFR § 438.102 Provider-Enrollee Communications - ▶ 42 CFR § 438.206 Availability of Services - ▶ 42 CFR § 438.207 Assurances of Adequate Capacity and Services - ▶ 42 CFR § 438.214 Provider Selection - ▶ 42 CFR § 438.700 Basis for Imposition of Sanctions - ▶ 42 CFR § 438.702 Types of Intermediate Sanctions - ▶ 45 CFR § 156.230 Network Adequacy Standards #### **References: MCO Contract Language** - ▶ C.5.29.2 Network Composition - ▶ C.5.29.15 Capacity to Serve Enrollees with Diverse Cultures and Languages - ▶ C.5.29.16 Provider Directory - ▶ C.5.29.17 Access to Covered Services - ▶ C.5.29.18 Appointment Time Standards for Services - ▶ C.5.29.21 Network Management - ▶ C.5.29.22 Written Standards for Accessibility of Care - ► C.5.29.24 Credentialing - ▶ C.5.29.26 Provider Agreements - ▶ C.5.29.29 Provider Training - ▶ C.5.29.30 Provider Manual - ▶ C. 5.29.32 Provider Relations Department